

Global modelling of microinstabilities in stellarators and with electromagnetic effects using XGC

M. D. J. Cole, R. Hager, A. Mishchenko, T. Moritaka, S. H. Ku, C. S. Chang

Outline

- Introduction
- Stellarator XGC
- Explicit electromagnetic XGC
- Summary and outlook

Outline

- **Introduction**
- Stellarator XGC
- Explicit electromagnetic XGC
- Summary and outlook

Introduction: gyrokinetics for stellarators

- Gyrokinetics is a successful model for understanding transport in fusion plasmas, e.g. microturbulence and neoclassical driven.
- Stellarator plasmas can be turbulent, and turbulence is observed to dominate transport in optimized stellarators -> one need for stellarator gyrokinetics.
- Edge physics is important for both tokamaks and stellarators, but few codes have been able to model it -> XGC was created for this purpose.
- Stellarator edge physics presents additional challenges, e.g. islands and stochastic regions.
- Gyrokinetic code XGC has been extended for stellarator physics.

Introduction: explicit electromagnetics

- The electromagnetic (δB_\perp) gyrokinetic system requires a choice of formulation which numerically implies the use of implicit schemes or the ‘cancellation problem’ which grows with β and inversely with m_s and $k_\perp \rho_s$.
- The Hamiltonian approach, affected by the cancellation problem, may be most performant.
- We implement mitigation techniques to minimize this problem and test them with delta- f simulations of circular conventional and spherical tokamaks.
- Total- f XGC is uniquely placed to treat electromagnetic edge physics, e.g. ELM onset; almost all EM GK simulations so far are with delta- f codes.

Outline

- Introduction
- Stellarator XGC
- Explicit electromagnetic XGC
- Summary and outlook

Overview: Gyrokinetic code XGC for stellarators

- XGC is a gyrokinetic Particle-in-Cell (PIC) code for high fidelity modelling:
 - Gyrokinetic total- f
 - Electromagnetic (δB_\perp) (this talk!)
 - Non-linear multi-species collisions
 - Whole volume to first wall
- Stellarator version (this talk!) is currently:
 - Gyrokinetic delta-f
 - Electrostatic (EM ongoing...)
 - Collisionless
 - Whole volume to first wall (ongoing...)

XGC simulation of electrostatic plasma turbulence with 3D magnetic perturbations (RMPs)

Ultimate goal: full high fidelity XGC capability with stellarator geometry

XGC for stellarators - Numerical implementation

Potentials calc'd
on nodes

Nodes field
aligned to calc $E_{||}$

- M. Cole *et al.*, Phys. Plasmas **26** 032506 (2019)
T. Moritaka *et al.*, Plasma 2 (2), 179-200, (2019)
M. Cole *et al.*, Phys. Plasmas **26** 082501 (2019)

Verification: Linear W7-X ITG benchmark

- Defined Wendelstein 7-X high mirror VMEC equilibrium (KJM)

- $R_0 = 5.5 \text{ m}$
- $a_0 = 0.505 \text{ m}$
- $B_0 = 2.41 \text{ T}$
- $T_i(s = 0.5) = T_e(s = 0.5) = 1 \text{ keV}$
- ITG driven unstable by quasi-local temperature gradient:

$$\frac{d \ln T}{d s} = -\sqrt{2} \left(\frac{1}{2} - |s - \frac{1}{2}| \right) \frac{a}{L_T}$$

T. Klinger *et al.*, Nucl. Fusion **59** 112004 (2019)

- From experience, Wendelstein 7-X is the most challenging of the stellarator geometries numerically.

Verification: Linear W7-X ITG benchmark

27th February 2020

PPPL Theory Seminar, M. D. J. Cole et al.

M. Cole *et al.*, Phys. Plasmas **26** 082501 (2019)
M. Maurer (GENE-3D), private communication

Verification: Linear W7-X ITG benchmark

W7-X and QUASAR comparison

- Original EUTERPE case included Wendelstein 7-X and LHD.
- Extend this to PPPL's QUASAR/NCSX, keeping T, n profiles the same.

Negative iota shear (positive q shear) case used – lowest turbulent transport with local GENE simulations.

S. Lazerson *et al.*, Phys. Plasmas **26** 022509 (2019)

27th February 2020

PPPL Theory Seminar, M. D. J. Cole et al.

W7-X and QUASAR comparison

- Original EUTERPE case included Wendelstein 7-X and LHD.
- Extend this to PPPL's QUASAR/NCSX, keeping T, n profiles the same.
- Normalised growth rates are almost the same for all three devices (see right, LHD growth rates followed W7-X).

W7-X and QUASAR comparison – mode numbers

W7-X and QUASAR: mode structure differences

27th February 2020

PPPL Theory Seminar, M. D. J. Cole et al.

M. Cole *et al.*, Phys. Plasmas, under review (2020)

W7-X and QUASAR comparison – mode structures

$$\theta_0|_{\gamma_{\max}} = -\text{sign}(\hat{s}\omega'_r) \left[\frac{\omega'_r}{2k_\theta\gamma_0\hat{s}} \right]^{\frac{1}{3}}$$

Poloidal shift predicted theoretically due to radial shear
in iota, mode frequency; stronger at higher growth rate.

Y. Camenen *et al.*, Nucl. Fusion **51** 073039 (2011)

Global nonlinear verification: XGC1 tokamak benchmark

Global nonlinear ITG in QUASAR: heat flux

27th February 2020

PPPL Theory Seminar, M. D. J. Cole et al.

M. Cole *et al.*, Phys. Plasmas, under review (2020)

Global nonlinear ITG in QUASAR: heat flux

27th February 2020

PPPL Theory Seminar, M. D. J. Cole et al.

M. Cole *et al.*, Phys. Plasmas, under review (2020)

Progress towards a whole volume capability

- Poisson solver test with constant charge distribution (above left – electrostatic potential; right – relative error to analytical solution).
- HINT3D equilibrium test with islands, stochastic regions (left, core).

Outline

- Introduction
- Stellarator XGC
- **Explicit electromagnetic XGC**
- Summary and outlook

Electromagnetic gyrokinetics: cancellation problem

Symplectic formulation ($v_{||}$)

$$\dot{\vec{R}} = v_{||} \vec{b}^* + \frac{1}{q \tilde{B}_{||}^*} \vec{b} \times \left[\mu \nabla B + q \left(\nabla \langle \phi \rangle + \frac{\partial \langle A_{||} \rangle}{\partial t} \vec{b} \right) \right]$$

Hamiltonian formulation ($p_{||}$)

$$p_{||} = mv_{||} + qA_{||}$$

$$\left(\sum_{s=i,e,f} \frac{\hat{\beta}_s}{\rho_s^2} - \nabla_{\perp}^2 \right) A_{||} = \mu_0 \sum_{s=i,e,f} \bar{j}_{||1s}$$

- No cancellation problem.
- Implicit methods required
(for XGC: B. Sturdevant, L. Chacón, M. Adams)

- Cancellation problem scales as:
 $\delta A_{||} \sim \beta / (k_{\perp}^2 \rho_e^2)$
- Explicit schemes possible (RK4 etc.).

Electromagnetic gyrokinetics: mixed formulation

- Combine Hamiltonian and symplectic formulations in derivation of GK system:

$$\sum_{s=i,e,f} \frac{\beta_s}{\rho_s^2} \langle \bar{A}_{||}^{(h)} \rangle_s - \nabla_{\perp}^2 A_{||}^{(h)} = \mu_0 \sum_{s=i,e,f} j_{||s} + \nabla_{\perp}^2 A_{||}^{(s)}$$

- Introduces new degree of freedom:

$$\frac{\partial}{\partial t} A_{||}^{(s)} + \mathbf{b} \cdot \nabla \phi = 0.$$

- Cancellation problem occurs only in $A_{||}^{(h)}$: reset phase space at each timestep (right).

$$p_{||} = mv_{||} + qA_{||}^{(h)}$$

A. Mishchenko, M. Cole, R. Kleiber and A. Könies, Phys. Plasmas **21** 052113 (2014)
A. Mishchenko, A. Könies, R. Kleiber and M. Cole, Phys. Plasmas **21** 092110 (2014)

ITG-KBM transition benchmark

- Hamiltonian equations alone ($m_i/m_e=100$) \rightarrow realistic electron mass with mitigation techniques.

Electromagnetics in spherical tokamaks

- Predicting the KBM transition point is a key research question for spherical tokamaks.
- XGC NSTX-like case, with mitigation techniques:
 - $R_0 = 0.85 \text{ m}$
 - $a_0 = 0.67 \text{ m}$
 - $B_0 = 0.45 \text{ T}$
 - $q_0 = 1.21, q_{95} = 3.86$
 - $\kappa = 2.2$
 - $\beta_{s=0.25} = 2.34\%$
- $\gamma = 54 \text{ kHz}$ (159 kHz without elongation)

Outline

- Introduction
- Stellarator XGC
- Explicit electromagnetic XGC
- Summary and outlook

Summary

- Delta- f electrostatic core physics with XGC-S has been successfully benchmarked with EUTERPE, GENE-3D.
- First physics studies in NCSX/QUASAR geometry have been performed into the turbulent phase.
- State-of-the-art explicit electromagnetic techniques have been implemented in XGC.
- Proof of principle KBM simulations in geometry similar to NSTX have been performed successfully.

Outlook

- KBMs may be key to optimized stellarator confinement – combine stellarator and EM developments (total- f ?)
- Whole volume stellarator version with islands and stochastic regions under development.
- Comparison to experiment planned with PPPL powder dropper on LHD.
- KBM modelling in spherical tokamaks such as NSTX-U – KBM threshold is a key physics question for STs.
- Model MTMs in NSTX-U to understand e- heat flux.
- High fidelity turbulence modelling can be used to develop reduced models for stellarators (machine learning?).

K. Aleynikova and A. Zocco, J. Plasma Phys. **84** 0602 (2018)

Backup: electrostatic GK equations

Without sources, sinks, or collisions and neglecting any background electric field, ϕ_0 , the perturbed distribution function evolution equation³⁰ solved by XGC-S is

$$\frac{\partial \delta f}{\partial t} + \dot{\vec{X}} \cdot \frac{\partial \delta f}{\partial \vec{X}} + \dot{v}_{\parallel} \frac{\partial \delta f}{\partial v_{\parallel}} = -\dot{\vec{X}}_1 \cdot \frac{\partial f_0}{\partial \vec{X}} - \dot{v}_{\parallel 1} \frac{\partial f_0}{\partial v_{\parallel}} \quad (1)$$

where \vec{X} is the gyrocentre position,

$$\dot{\vec{X}} = \frac{1}{G} \left[v_{\parallel} \vec{b} + \frac{mv_{\parallel}^2}{qB} \nabla \times \vec{b} + \frac{1}{qB^2} \vec{B} \times (\mu \nabla B + q \nabla \langle \phi \rangle) \right], \quad (2)$$

v_{\parallel} is the gyrocentre velocity,

$$\dot{v}_{\parallel} = -\frac{1}{mG} \left(\vec{b} + \frac{mv_{\parallel}}{qB} \nabla \times \vec{b} \right) \cdot (\mu \nabla B + q \nabla \langle \phi \rangle) \quad (3)$$

and

$$G = 1 + \frac{mv_{\parallel}}{qB} \vec{b} \cdot (\nabla \times \vec{b}), \quad (4)$$

